
• Never leave this product unsupervised when it is powered on.

• Ensure all wires and connections are well insulated before connecting the motor to related devices,

 as short circuit will damage your motor.

• Read through the manuals of all power devices and chassis and ensure the power configuration is

 rational before using this unit.

• Never hit full throttle before installing the pinion, as high speed rotation may cause damage to the

 motor in circumstances of no load.

• Ensure all devices are well connected, in order to prevent poor connection that may cause your

 vehicle to lose control or other unpredictable issues such as damage to the device.

• Stop using the motor when its shell temperature exceeds 100℃/212℉; otherwise the rotor may be

 demagnetized and cause irreversible damage to your motor.

• 4 pole rotor for high torque, fast acceleration response and stable power output.

• Special technology for temperature control implemented by this motor guarantees less heat more efficiency (efficiency rate of up to 90%).

• CNC machined aluminum housing, high purity copper windings,advanced rotor structure,0.2mm silicon steel laminations,high-quality stainless steel output shaft, high-precision bearings for high durability and smoothness.

• Rebuild-able design (partially rebuild-able) for routine maintenance effectively prolongs the motor life and raises the motor efficiency.

• This EZRUN motor is a perfect match for the HOBBYWING EZRUN MAX6/5 ESC.

• Temperature sensor port provides all-round protection to the power system (Hobbywing will develop some ESCs with the motor thermal protection function to pair these motors in future).

It’s important to select the FDR/gear ratio properly, as improper FDR/gear ratio may cause you great loss. Therefore, please choose the gear ratio by referring to the following points!

1. Operating Temperature of the Motor

 The motor temperature should be lower than 100℃ (212℉) during the operation. Temperatures above 100℃ will weaken the magnet and may partly melt the coils and eventually damage the ESC (because of strong

 current). Therefore, the most effective way to prevent overheat is to select the right gear ratio.

2. Principle of Gear Ratio Selection

 To avoid potential risks such as ESC/motor damage or malfunction caused by overheat, please start with a very small pinion first and check the ESC & motor temperatures regularly throughout the run. This is the only

 way to guarantee that your motor won’t overheat. If the motor and ESC temperatures remain stable and low in the running, then you can slowly increase the pinion size while monitoring temperatures to determine

 the safe gearing for your vehicle, climate and track condition. Because these elements may change, so please keep monitoring the ESC & motor temperatures to protect your electronics from damage.

Warnings

CAUTIONS

Thank you for purchasing the EZRUN 4985/5687/56113, HOBBYWING’s high performance

sensorless brushless motor! Brushless power systems can be very dangerous, any

improper use may cause personal injury and damage to the product and related devices.

We strongly recommend reading through this user manual before use. Because we have

no control over the use, installation, or maintenance of this product, no liability may be

assumed for any damages or losses resulting from the use of this product. We do not

assume responsibility for any losses caused by unauthorized modifications to our product.

ATTENTION

ATTENTION

01

05 FDR/Gear Ratio Selection

02 Features

06 Assembly/Disassembly
For prolonging the motor life and raising its efficiency, we recommend checking and cleaning the motor regularly. About the frequency, it depends on the times you use the motor and the track condition. Please refer to

the following diagrams to assemble your motor and dismantle it in the reverse order if necessary.

Parts List

USER MANUAL

EZRUN 4985/5687/56113
Sensorless Brushless Motor

04 Installation & Connection

1. How to Mount the Motor into a RC vehicle

 M4 mounting screws are needed there (four for the 4985 motor, eight for the 5687/56113 motor), as

 the mounting holes are 8mm in depth, so we don’t recommend using the M4 screws with the length

 exceeds 10mm to mount the motor into your vehicle.

 Please choose the right mounting screws as per your chassis.

2. How to Connect the Motor to an ESC

 There is no polarity on the A/B/C three ESC-to-motor wires, so do not worry about how you connect

 them initially. You may find it necessary to swap two wires if the motor runs in reverse.

3. Recheck the Installation & Connections

 Recheck the installation and all the connections before turning on the power.

Motor B

Motor A

Motor C

EZRUN 56113

Brushless Electronic Speed Controller

1. Mount the motor rotor

4. Mount the back end bell set
5. Mount screws for fastening
 the back end bell

2. Mount the front end bell set
3. Mount screws for fastening
 the front end bell

6. Picture of the assembled motor

03 Specifications

Model KV
(No-load)

No-load
Current

Operating
Current (A)

Output
Power (W) O.D./Length (mm) Poles Weight (g)Shaft Diameter/ Length

(mm)

4

PN LiPos Resistance
 (Ω)

3-8S

3-6SEZRUN-4985SL-1650KV 1650 0.0053 5.430402950 160 5700

Ø=8.0mm（0.31in）
L=31.0mm（1.22in）

587g
（20.71oz）

Applications

1/6th & 1/7th
RC Vehicles

Ø=49mm（1.92in）
L=86.5mm（3.41in）

Ø=5.0mm（0.20in）
L=21.5mm（0.85in）

EZRUN-5687SL-1100KV 1100 0.0041 4.130402550 200 5800 Ø=56mm（2.20in）
L=87mm（3.43in）

916g
（32.31oz） 1/5th Light-duty &

1/6th RC Vehicles

EZRUN-56113SL-800KV 800 0.0049 3.230402900 200 5800 Ø=56mm（2.20in）
L=113mm（4.45in）

1210g
（42.68oz） 1/5th RC Vehicles

20181025

1 2 3

4 5 6

Front End Bell X 1pcs

Back End Bell x 1Pcs

Stator Set x 1Pcs

Screws for Fastening
the Back End Bell X 5pcs
Hex Socket Chamfer Head
Screws M3.0x5.0mm X 5pcs
(Hex Socket Chamfer Head
Screws M2.5x5mm X 3pcs
for 4985)

Rotor x 1Pcs

Screws for Fastening the Front
End Bell x 6Pcs (M3.0x5.0mm)

